
Patricia Startz: EDLD 5333:8037 Leadership for Accountability

Lamar University 1 of 16

Week 5: Reflections

Part 1: Site-Based Decision-Making
At the campus level, site-based decision making (SBDM) is a collaborative effort among
professional staff, parents, and community members to improve student achievement by
addressing the outcomes of all students and determining goals and strategies to ensure
improvement. Under state law, the Site-Based Decision-Making Committee establishes and
reviews campus educational plans, goals, performance objectives, and major classroom
instructional programs.
Prior to completing this assignment, you will conduct two interviews—one with a member of the
Site-Based Decision-Making Committee at your selected campus and the other with the campus
principal. Your interview questions should include: address:
Use the questions provided to guide your interview to increase your knowledge regarding the
SBDM’s functions and effectiveness.

• How is the role of the SBDM committee well communicated to faculty and staff? Give at
least one example to support your answer.

• How are SBDM committee members selected?
• How often does the committee meet? Are meeting agendas provided before the

meetings, and are minutes provided to all personnel after the meetings?
• What topics are typically addressed in the meeting agendas?
• Does the committee member you interviewed believe that he or she is providing valuable

input and that the input is factored into the decision-making process? Give an example.
• Describe one issue the committee has been instrumental in resolving at your school.
• Describe the decision making models, consensus building, and conflict resolution

strategies used by the committee.
(i.e., consensus, nominal group process, or other decision-making models).

• What is your impression of the effectiveness of the committee in improving the school
and student performance? Ask for examples of ways the committee has contributed to
improved student and school performance.

• What is the process for insuring the resources designated in the campus plan are
provided?

• What is the process currently used to develop the campus improvement plan?

Patricia Startz: EDLD 5333:8037 Leadership for Accountability

Lamar University 2 of 16

Part 2: Next Steps
As we stressed in this course, campus improvement is an ongoing, continuous process. When a
campus receives its summative data reports, then the improvement cycle should begin again
immediately.
In your second reflection, you will reflect on the action plan you developed earlier. Use the
following scenario to think about your action plan and how you can move that plan to another
level.

“Move forward in time to the end of the school year. Imagine that you and your staff
implemented the action plan, which resulted in increased student performance on the latest
Academic Excellence Indicator System (AEIS) reports. Your campus has moved a step
closer to becoming Exemplary, and you want to maintain the momentum. What will you do
now?”

Directions
1. Record your reflection in the form of two 150-word essays.
2. Use the guiding questions in each section to stimulate your thinking and guide your

writing.
3. Write reflectively instead of in a question-and-answer style, and follow the guidelines for

writing listed in each section.
4. Be very specific in outlining your next steps. Use bullits.

Patricia Startz: EDLD 5333:8037 Leadership for Accountability

Lamar University 3 of 16

Rubric
Use this rubric to guide your work.
(ELCC 2.1a;2.2a,b,c;2.3a,b,c;3.1a;3.2 a,b;4.1a)

Tasks Accomplished Proficient Needs
Improvement

Unacceptable

Reflections Completes both
reflections
assignment s using
a minimum of 150
words in each
reflection. Includes
APA citations
from the
research and
professional
language.

 (10 points)

Completes both
reflections
assignment using
fewer than 150
words in each
reflection. Lacks
citations from the
research.
(8 points)

Completes one
reflection
assignment using a
minimum of 150
words.
(7 points)

Did not submit
reflection
assignment.
(0 points)

Responses
and
Mechanics

Responses are
relevant to course
content. Student
adheres to APA
stylistic guidelines.
Writing is clear,
concise, and well
organized.
Excellent
sentence/paragrap
h construction.
Thoughts are
expressed in a
coherent and
logical manner.
There are no errors
in grammar,
spelling, or
punctuation.
Points

 Responses are
relevant to course
content. Student
adheres mostly to
APA stylistic
guidelines. Writing
is mostly clear,
concise, and well
organized. Good
sentence/paragrap
h construction.
Thoughts are
expressed in a
coherent and
logical manner.
There are three or
fewer errors in
grammar, spelling,
or punctuation.

Responses do not
reflect knowledge
of course content.
Student adheres
loosely to APA
stylistic guidelines.
Writing is unclear
and/or
disorganized.
Weak
sentence/paragrap
h construction.
Thoughts are not
expressed in a
coherent and
logical manner.
There are four or
more errors in
grammar, spelling,
or punctuation.

Responses do not
reflect knowledge of
course content, lack
clarity and depth,
and/or include
multiple errors in
grammar, spelling,
and punctuation,
including APA
errors.
 (0 points)

Patricia Startz: EDLD 5333:8037 Leadership for Accountability

Lamar University 4 of 16

Discussion
Board due
dates and
posting
criteria

Posts a
substantive
response to each
discussion prompt
by the 4th day of
each week (2
points), and
responds to two
colleagues in by
the 7th day @
11:59 p.m. (1
point). Total = 3
points each week.

See first column. (0 points) (0 points)

Reflection One: Site-Based Decision-Making
Remember, this is a journal entry. However, as with any scholarly writing, you should use:

• citations from the research when applicable.
• professional writing protocols.

• professional language.

1. What important information did you obtain about site-based decision making
from your interviews with the SBDM member? The campus principal?

• What information from the interviews aligned with your understandings of site-
based decision making?

• What surprised you about the information that was shared?

Type your response in the space below.

I conducted the required interviews in the form of an email questionnaire. I sent one out the
second week of class, then sent two others and a follow up to the first at the beginning of the
fourth week of class. Everyone is busy with summer plans, I am glad I gave them extra time to
answer questions. The answers from the teachers came back to me by Monday, July 2, 2011;
however, the principal prefers an oral interview and wanted to wait until July 5th.

I was an establishing member of the SBDM committees in the late 90’s and have witnessed a
few changes in the original processes. For instance, the original meeting schedule was
monthly; now it is four times per school year. Additionally, the original members volunteered or
were nominated by the community and staff, not the administration. Campus information was
gathered during monthly staff meetings and presented to the SBDM by staff representatives.
The committees were performing as intended. Staff meetings have also dwindled down to an
“as needed by the Principal” cycle, but usually at least 4 times a year.

The FCISD Principal, Christy Blocker is a very busy woman, but she likes the personal
approach and requested we conduct the interview orally. Her answers matched those of the
teachers interviewed from each campus. She maintains that her primary focus is to always do
what it takes to improve teaching and learning opportunities on our campuses for all students

Patricia Startz: EDLD 5333:8037 Leadership for Accountability

Lamar University 5 of 16

regardless of ethnicity, religion, or social issues- her chosen motto: Learning for all whatever it
takes. Mrs. Blocker points out that since she has been principal, her campuses have improved
and maintained their exemplary performance on statewide assessments even as our athletes
have acquired a state football championship title, and advanced beyond regional in football,
basketball, baseball, and track in most of the last five years and many of our top athletes earn
honors on the All State Academic Sports teams in addition to their athletic honors. The example
she sighted was the fifteen girls basketball team- all fifteen earned district academic honors.
She does feel that the site based management committees provide a pipeline from the
community and teachers to the school board providing information about community issues,
community desires concerning the school district, and the momentum of the community spirit of
the “Beaver Nation” to support the school and the students in academic and sporting activities
365 days a year. Mrs. Blocker sighted teacher pay raises when asked about the example of an
issue that had recently come from the SBDM committees. She comments that, “Our school’s
biggest most precious assets are our students, coupled with the community support and the
community expectation of excellence in every academic and athletic endeavor…those
expectations boil down to parental involvement not only on the field, but also at home where
students are taught to put academics first and homework is taken very seriously.” Lost
instructional and preparation hours cannot be recovered; therefore, classroom disruptions are
kept to a minimum and campus meetings have been reduced to an as needed basis with a
minimum of 2 meetings a year.

I interviewed Cathy Stolle, our third grade teacher and Debbie Wiatrek, our English/Drama
Department Chair woman via email; their email interviews are included as attachments at the
end of this homework assignment. These ladies completed their interviews via email at their
own convenience without collaboration. They are founding members of the committees on their
respective campuses and they have basically the same answers. According to both…Our
committee members volunteer, then are approved by campus vote. Through email, informal
discussions, and a minimal number of formal meetings, these delegates from each campus take
“wish lists” to the site based decision making committees. The committees listen to the ideas
and issues presented by the deisgnees, then votes to either send the requests to the school
board, or get more information from the teachers. Both ladies feel their input has been valuable
and resulted in changes on each campus. Most recently the addition of a nice basketball
concession stand and combined high school restroom facility, the renovation of the concession
stand and restrooms at the football stadium, sizeable teacher pay raise that will take effect in
the 2012-2013 school year. Both ladies agree that open discussions with a majority vote is the
most popular consensus building measure employed on each campus. Both interviewees felt
the number of meetings and methods employed are sufficient to keep our campuses moving
forward. I had forgotten the committees instigated the pay raises for our staff, we must all
remember to thank them.

In all fairness, when decisions need to be made involving the student body as a whole, SBDM
meetings are called. Community members are able to present their concerns. While the
processes involved are not in strict adherence to Best Practices, they seem to work for our
small rural community most of the time.

Patricia Startz: EDLD 5333:8037 Leadership for Accountability

Lamar University 6 of 16

Reflection Two: Next Steps
Remember, this is a journal entry. However, as with any scholarly writing, you should use:

• citations from the research in APA format.
• professional writing protocols.

• professional language.

• Think about your action plan from the Application assignment. What have you
learned in this course about the continuous campus improvement cycle that will
dictate your next steps?

• What will be your next steps in the continuous improvement process? How will
you carry the action plan forward and maintain momentum? Outline and reflect
on your next steps in this process.

Type your response in the space below.

In thinking about my action plan from the Application assignment, I think it will be important to
provide evidence of the effectiveness or lack thereof that results from implementing the
curriculum alignment process with the curriculum alignment database known as CSCOPE and
the help, guidance, and evaluation skills of the Region Center’s consulting staff. According to
the Learning Point Associates, in their 2007 report entitled “Scientifically Based Research,” as
we examine the data produced in year one of this improvement plan, we should:

• Use empirical methods

• Involve rigorous and adequate data analyses

• Rely on measurements or observational methods that provide reliable and valid data

• Use either an experimental or quasi-experimental design

• Allow for replicability

• Undergo expert scrutiny

According to Elmore and City’s 2007 article published in Volume 23, Number 3 edition of the
Harvard Education Letter,

As schools improve, three different but related processes are occurring. First, the level
of knowledge and skill that teachers and administrators bringing to the work of
instructional practice is increasing. Second, teaching is moving from individual to
collective activity, and internal accountability—the level of agreement and alignment
across classrooms around powerful pieces is increasing. Finally the school is aligning
its organizational resources around support for instructional improvement.

Since the scores indicate improvement occurred, but not quite the level we had hoped to
achieve, we need to spend more time disaggregating data and examining instructional
processes. In a school the size of ours, a poor performance by one student can genuinely ruin
otherwise exemplary performance for a campus. In addition to assessment results about each
group, it is time to take a more granular look at the individual performances of the students that
compose the special needs groups and the ELL groups. One last piece will be the creation and

Patricia Startz: EDLD 5333:8037 Leadership for Accountability

Lamar University 7 of 16

use of a painless formative walkthrough assessment application that provides space to describe
good practices as well as those that need improvement.

In reflecting on the next steps to improve this situation, it seems it would be time to document
the types of problems and related concepts that were missed, then compare these to the full
class to determine coincidental similarities. I think I would then have the teacher examine
his/her lesson plans and classroom formative assessments and benchmarks to determine
whether the whole class or just this student might have had issues with this type of question.
Questions I would ask might include, Did the teacher follow the CScope lesson plan or
improvise? If he/she improvised, how much improvisation occurred? Was the required TEKS,
concept taught? If it is obvious the teacher deviated from CSCOPE, then I will need to make a
strong recommendation to the teacher to adopt the lesson in its entirety, perhaps even issue a
directive to stick strictly to the sample lesson(s) next year. If the concept was covered, then I
will need to contact campas curriculum experts, ESC3 curriculum experts, and other outside
resources to establish a brainstorming session with the teacher (can be online doesn’t have to
be in –person) to determine what supplemental and/or process information can be provided to
“teach” the student(s) how to correct past errors of this nature before 9th grade assessments
occur. These solutions should be built into the teacher(s)’ lessons for the upcoming year. If it is
a presentation or language issue that can be copied generally to “fix” the problem in multiple
classes, share with the staff (summer pre-service) so they may duplicate pertinent processes
and/or compensational methods for this student(s) group. Finally, evaluate CScope and
associated implementation training, determine whether or not stricter utilization guidelines are in
order; set the course of training and benchmark assessments for the upcoming year.

According to Elmore and City, “The discipline of school improvement lies in developing strong
internal processes for self-monitoring and reflection.” (3). In order to carry the action plan
forward and maintain the improvement momentum, I will discuss the analysis of the
effectiveness of the CSCOPE rollout with the staff on the first day of inservice including an equal
mix of positive/negative lessons learned from the current year’s data using a tool similar to the
“Team Dialogue Guide: Moving From Data to Classroom Instrucitonal Imprpovement”, and the
“Reflection Guide” provided in the article, “How to Survive Data Overload”, written by Ronald
Thomas and published in Principal and Learning in October of 2006. These tools will insure the
analysis will highlight each problem area and the proposed solution to “fix” the straggler(s)
lingering problem areas. I will take extra time to highlight Best Practice lessons witnessed
during walkthroughs by teachers utilizing CScope and other creative lessonsAll

Works Cited:

 *Elmore, R. F., & City, E. A. (2007). The road to school improvement. Harvard Education
 Letter, 23(3), 1-3. Retrieved from http:
 https://lamar.epiclms.net/Learn/Player.aspx?enrollmentid=2791028, June 25, 2012.

*Thomas, R. S. (2006). How to survive data overload. Principal Leadership, 7(2), 39-42.,
 retrieved from:
 https://lamar.epiclms.net/Learn/Player.aspx?enrollmentid=2791028, June 25, 2012.

Learning Point Associates. (n. d.). Quick key series 7: Understanding the NCLB Act:
 Scientifically based research. Retrieved from:
 https://lamar.epiclms.net/Learn/Player.aspx?enrollmentid=2791028, July 3, 2012.

https://lamar.epiclms.net/Learn/Player.aspx?enrollmentid=2791028
https://lamar.epiclms.net/Learn/Player.aspx?enrollmentid=2791028
https://lamar.epiclms.net/Learn/Player.aspx?enrollmentid=2791028

Patricia Startz: EDLD 5333:8037 Leadership for Accountability

Lamar University 8 of 16

Internship assignments:
At the end of this course, you should have completed the following Course-
Embedded Internship reflections aligned with the assignments in this course:

• I-001 Vision and Campus Culture” (5 course-embedded internship hours credit)
• II-004 Curriculum, Measurement, and Alignment of Resources” (5 hours credit)
• II-007 Decision Making and Problem Solving” (5 hours credit)
• III-008 Budgeting, Resources Allocation, and Financial Management” (5 hours credit)
• I-003 Integrity and Ethics“ (5 hours credit) My paperwork says 7 hours.
Record the reflections using the method you have been using throughout the program. All
course-embedded and campus-supervised reflections should be completed prior to the final
course.
I-003 and all other required logs for this course have been posted.

Patricia Startz: EDLD 5333:8037 Leadership for Accountability

Lamar University 9 of 16

Week 5: Part 3-Technology Assignment

Overview of technology assignment

The Texas Education Agency (TEA) as well as all other state departments of education, has been
required to report on the progress of districts receiving funds from No Child Left Behind, Title
II, Part D as of January 2002. Title II, Part D reporting requirements for NCLB have been
documented as a part of the Texas Campus STaR Chart. Title II, Part D - Enhancing Education
Through Technology provides supplemental funds to improve student academic achievement
through the use of technology in elementary and secondary schools. It is also designed to assist
every student in becoming technologically literate by the end of eighth grade. The program
encourages the integration of technology resources and systems with teacher training and
professional development to establish research-based instructional models.

The reporting requirements have been an essential part of the process for documenting progress
to support continued technology funding. As of 2008, additional data at the district level is
requested for districts receiving Title II, Part D funds (formula and/or competitive).
Districts receiving Title II Part D funding are required to report this additional data
annually.The NCLB Technology Reporting System is used to collect the additional data for
these Title II Part D federal reporting requirements.

In addition to federal law, Texas law mandates that the Texas Campus STaR Chart be used to
evaluate a campus’ progress toward meeting the goals of the Texas Long-Range Plan for
Technology. The chart can also be used for technology planning, budgeting for resources, and
evaluation of progress in local technology projects.

The Texas Campus STaR Chart was developed around the four key domains of the Texas Long-
Range Plan for Technology, 2006-2020: Teaching and Learning; Educator Preparation and
Development; Leadership, Administration, and Instructional Support; and Infrastructure for
Technology. The STaR Chart is designed to help campuses determine their progress toward
meeting both Long-Range Plan and district goals.

In this week’s assignment, you will look at the 2010 progress report on the Texas Long-Range
Plan, and the strengths and weaknesses of your campus as you examine and apply data from the
Texas Campus STaR Chart (a technology data-gathering tool provided by the state). You will
complete a three-year comparison of Texas Campus STaR Chart data from your campus with
statewide summary data. The STaR chart will prove useful as you become an instructional
leader.

Technology Assignment : Review the 2010 Progress Report of the Texas Long
Range Plan for Technology Campus STaR Chart Analysis

State law mandates that the Texas Campus STaR Chart be used to evaluate a campus’
progress toward meeting the goals of the Long-Range Plan for Technology. The chart can also
be used for technology planning, budgeting for resources, and evaluation of progress in local
technology projects.

Patricia Startz: EDLD 5333:8037 Leadership for Accountability

Lamar University 10 of 16

Assignment:

The 2010 Long Range Plan for Technology progress report can be found in the Resource
Section of EPIC.

1. Under “Teaching and Learning” choose one of the subtopics (ex: 21st century teaching
and learning) and create a powerpoint presentation or prezi with at least 8 key points
from this topic. Save your presentation as a jpeg and insert it below. Instructions on
how to save your presentation are in the Resource Section of EPIC.

2. Access the Texas Campus STaR Chart by entering the following address in your web
address bar: http://starchart.epsilen.com/

3. Click on “Texas Campus STaR Chart,” and read the document to review STaR Chart
scoring.

4. Go back to : http://starchart.epsilen.com/ Click on “Statewide Summary Data.” Click
on the most recent year’s Summary Statistics. Print out the Statewide Data Summary.

5. Go back to : http://starchart.epsilen.com/ Click “Campus Data Search.” Choose the
year from the drop-down box. Then type in the name of your selected district (without
“ISD”). For example, for Beaumont ISD, you would only type in Beaumont. Do not type in
a campus. Click “Simple Search.” A list of campuses in your district will appear.

6. Click on your selected campus, and the STaR chart will appear.
7. Print out the most current three years of STaR Charts for your selected campus.

• Analyze the data, fill out the chart below, and answer the questions provided.

http://starchart.epsilen.com/
http://starchart.epsilen.com/
http://starchart.epsilen.com/

Patricia Startz: EDLD 5333:8037 Leadership for Accountability

Lamar University 11 of 16

Insert Teaching and Learning Presentation Below:
Note….I made a full blown presentation as I did not quite understand your instructions.

Patricia Startz: EDLD 5333:8037 Leadership for Accountability

Lamar University 12 of 16

Patricia Startz: EDLD 5333:8037 Leadership for Accountability

Lamar University 13 of 16

School District: 128904
Campus: 001

Summary Area Key Area Totals Key Area STaR
Classifications Trends

Teaching &
Learning

2011-12 16
2010-11: 15
2009-10: 16

2011-12 Adv.Tech
2010-11: Adv.Tech
2009-10: Adv.Tech

Fairly stable holding
pattern.

Educator
Preparation &
Development

2011-12 15
2010-11: 16
2009-10:: 14

2011-12: Adv.Tech
2010-11: Adv.Tech:
2009-10:Dev.Tech

Fairly stable holding
pattern.

Leadership,
Administration, &
Instructional
Support

2011-12 17
2010-11: 18
2009-10: 19

2011-12: Adv.Tech
2010-11: Adv.Tech:
2009-10: Adv.Tech:

Fairly stable holding
pattern.

Infrastructure for
Technology

2011-12 20
2010-11: 16
2009-10: 19

2011-12: Target Tech
2010-11: Adv.Tech
2009-10: Adv.Tech:

Fairly stable holding
pattern.

1) What did the STaR Chart show as your campus’ greatest strength? Do you agree with that assessment?
Explain.

According to the StarChart, the campus’s greatest strength is it’s infrastructure,
although in every area, there is room fro improvement to the next level. In order for our
campuses to maintain exemplary performance, we must have exemplary teachers.
Teachers who happen to be very modest and very busy. We have not had time to
discuss the rating process in recent years, many are using interactive response devices,
internet resources in daily lessons, creating custom lessons and presentations for their
students. I do not think they rank their skills high enough, if they did, they would
probably rank equal to or higher than Infrastructure.

2) What did the STaR Chart show as your campus’ greatest weakness? Do you agree with that assessment?
Explain.

The weakest area is Educator Preparation and Development. Yes, we do not have time
for frequent professional development. Whole group meetings at the beginning of the
year have been demonstrated to be the worst choice in every venue in which they have
been discussed.

3) In an online learning community interaction, which STaR Chart area would you choose to introduce to the
other members? What data supports your choice?

Patricia Startz: EDLD 5333:8037 Leadership for Accountability

Lamar University 14 of 16

I am not sure I understand what you mean. If you mean, for which area would I attempt to
create a Best Practices list and brag. The numbers dictate Infrastructure for Technology or
Leadership would edge out Leadership, Administration, & Instructional Support by .33. The
district has worked hard to provide state of the art equipment to support all the other categories
in a fluid unobtrusive manner. The numbers indicate that teachers recognize this fact, even in
the face of the limited bandwidth and funds to continue to grow the network to meet the more
modern demands of the everchanging technologies available to improve teaching and learning.

Rubric
• Use the following Rubric to guide your work on the Week 5 Technology Assignment.

Tasks Accomplished
The evidence

suggests that the
educator is ready to
mentor others in this

area.

Proficient
The evidence suggests

that performance on
this work matches that
of a strong educator.

Needs Improvement
The evidence suggests
that the educator needs

improvement in this area.

Not Meeting
Expectations

The evidence does not yet
make the case for the

educator being proficient
at this task.

2010 Progress
Report

Candidate reviews the
Texas Long Range for
Technology 2010
Progress Report,
Teaching and Learning
key area:
• creates a

presentation of
the summary with
8 key points,

• inserts the
presentation into
the assignment
template.
(10 points)

Candidate reviews the
Texas Long Range for
Technology 2010
Progress Report,
Teaching and Learning
key area:
• creates a

presentation of the
summary with 6
key points,

• inserts the
presentation into
the assignment
template.
(8points)

Candidate reviews the
Texas Long Range for
Technology 2010
Progress Report,
Teaching and Learning
key area:
• creates a

presentation of the
summary with 4 key
points,

• inserts the
presentation into the
assignment
template.
(7 points)

Candidate reviews the
Texas Long Range for
Technology 2010
Progress Report, , creates
a presentation of the
summary with less than 4
key points, inserts the
presentation into the
assignment template.
(0 points)

Campus STaR Chart
Analysis

Student uses relevant
STaR Chart
information to to
complete chart in all
four key areas
Student
comprehensively
responds to all four
questions.
(10 points)

Student uses relevant
STaR Chart information
to to complete chart in
three of the four key
areas
.
Student provides a brief
analysis of campus
technology strengths
and weaknesses.
(8 points)

Student uses relevant
STaR Chart information
to to complete chart in
two of the four key areas
Student does not
respond to all questions.
(7 points)

Student does not
complete the chart
provided.
Student does not respond
to the questions.
(0 points)

Patricia Startz: EDLD 5333:8037 Leadership for Accountability

Lamar University 15 of 16

EDLD 5333:8037 Course Reflection:
In preparing to compose the course summary for EDLD 5333, I reread the course syllabus and some of the
articles provided as readings for the course. It has been a very busy five weeks, without quoting the syllabus
verbatim, let it suffice to say that the activites completed within the course gave us hands-on opportunities to
not only analyze AEIS reports, STAR chart reports, technology plans and campus improvement plans, but to
also try our hand at determing what the data was telling us and creating reactive plans to “fix” what appears to
be broken.

In week 1, we were reminded of the essential and primary piece of the process, Vision, with the
December 2007 article, The Importance of Visions For Schools and School Improvement,
retrieved June 4, 2012, from: https://lamar.epiclms.net/Learn/Player.aspx?enrollmentid=2791028
In quoting my Embedded assignment, I reiterate that it reminded me of a very dynamic
superintendent’s belief in the Covey way… ie, a purpose driven life. The article demonstrates the
relevance of purpose and vision in school planning.
In week 2, we reviewed our local campus AEIS reports, analyzing the disaggregated data to locate
performance gaps among students. I noted that the 8th grade mathematics and science scores for
ELL and special education student groups were the weakest performing groups; however, their
performances were still above STATE Recommended standards. The concern is that with the
implementation of the STAAR statewide assessments, assessments known to be more rigorous,
these students groups will not be able to meet the challenge without additional help. Campus
Administrators and teachers brainstormed after the STAAR raw results came back and determined
that a definitive course of action is necessary to bridge learning gaps for all. To that end the district
will be implementing CSCOPE curriculum alignment tools. In order to accomplish this we had to
evaluate the data, the staff, and the budget, then request monies to budgeted for the upcoming
school year to cover extra hours for CSOPE training, peer tutorials, and student tutorials in order to
get the full benefit from the program. Working through similar processes during this course has tied
the two experiences together and made it more real.

Although I have not quoted the articles directly, both Ellen Delisio’s article, Seeing the Benefits of
Aligned Curriculum and the July 2004 article, The Benefits of Curriculum Alignment: Essentials
on education data and analysis from research authority AEL, retrieved from:
http://www.districtadministration.com/article/benefits-curriculum-alignment, June 22, 2012 gave me
the confidence that

Working through the assignments regarding action planning and development of a segment of an
improvement plan to address the implementation of our “fix” was a true to life experience. The
readings, from Ellen Delisio’s article, Seeing the Benefits of Aligned Curriculum and the July 2004
article, The Benefits of Curriculum Alignment: Essentials on education data and analysis from
research authority AEL, retrieved from: http://www.districtadministration.com/article/benefits-
curriculum-alignment, June 22, 2012 gave me the confidence to say that I believe our district is on the
right track with the Curriculum Alignment Tool CSCOPE. The administration is still determining at
what level of rigor they want it deployed, but at least we are making a proactive attempt to improve
the teaching and learning skills and content in order to meet the challenges of the new more rigorous
statewide STAAR assessments. Additional readings provided background information with tips to
help us learn the types of items to place as Goals and Objectives and will certainly be put to good use
as I pull our committees together to begin reviewing, editing, and calculating the three year budget for
the Technology Plan and for the annual Campus Improvement Plan reviews in the 2012-2013 school

https://lamar.epiclms.net/Learn/Player.aspx?enrollmentid=2791028
http://www.districtadministration.com/article/benefits-curriculum-alignment
http://www.districtadministration.com/article/benefits-curriculum-alignment
http://www.districtadministration.com/article/benefits-curriculum-alignment

Patricia Startz: EDLD 5333:8037 Leadership for Accountability

Lamar University 16 of 16

year. I am very pleased that I am learning and improving on existing skills in a time frame that will let
me put my knowledge right to work this fall.
I enjoyed the course.

Resources:

Jones, L., (2007, Dec. 17), The Importance of Visions For Schools and School Improvement,
retrieved June 4, 2012, from: https://lamar.epiclms.net/Learn/Player.aspx?enrollmentid=2791028

Startz, P. (2012, June), EDLD 5333:8037, Week 1 Course Embedded Assignment Reflection.
 https://pastartz.wikispaces.com/Reflections+of+Course-based+Embedded+Assignments, July 7,
 2012.

Delisio, Ellen, no date, Seeing The Benefits of Aligned Curriculum,
 retrieved from: http://www.educationworld.com/a_issues/nclbwork/nclbwork053.shtml
 June 22, 2012.
No Author, (2004,July), The Benefits of Curriculum Alignment: Essentials on education data
 and analysis from research authority AEL, retrieved from: http://www.districtadministration.com
 /article/benefits-curriculum-alignment, June 22, 2012.

https://lamar.epiclms.net/Learn/Player.aspx?enrollmentid=2791028
https://pastartz.wikispaces.com/Reflections+of+Course-based+Embedded+Assignments
http://www.educationworld.com/a_issues/nclbwork/nclbwork053.shtml

Patricia Startz Sid:L20052259 EDLD 5333:8037 Week 5 Final Assignment

I-003 Integrity and Ethics

Course-Embedded Internship Log - 1

Course Number:
EDLD 5333:
Leadership for
Accountability

Place of Activity

Falls City ISD, Falls
City, Tx

Time Spent on
Activity
7 hours

Description of the
Activity

Students attend a Site-Based Decision-Making (SBDM) meeting,
record reflections, and interview the principal and one other staff
member regarding collaboration, consensus-building
strategies, ethical relationships, typical agenda items, etc.

Personal
Reflection/Learning:
Focus reflection on
the leadership skill.
(Minimum of 150 Words)

I attended the final SBDM of the year in March 2012. It was well
organized fast paced meeting held prior to the monthly school board
meeting. Agenda items were discussed, STAAR preparations and
expectations, and the technology responsible use policies were among the
agenda items. Community Member Gene Lake made a motion to request
the school board increase teacher salaries to retain and attract talented
teachers. The 30 minute meeting was adjourned in order to allow
members to attend the school board meeting.

In reflecting on the process: it was short, but necessary business was
accomplished. Early meetings when we had much to do did take longer;
however, over time, the process has become very efficient in order to
accommodate the very busy schedules of everyone involved. When
lengthy documents are to be discussed, for example, the campus
improvement plans or the technology plan, committee members review
them in advance. Meeting discussions center on the changes needed,
approval or disapproval in form and then the final version. Social
discussions take place before or afterwards. The effect is a very short, but
to the point meeting that effectively accomplishes its purpose.

Over the years, the topics discussed have varied. These committees have
collaborated and provided input, including the guiding vision for the initial
campus improvement plans, technology plans, Technology Infrastructure
Fund Board Grants, a construction grant for a new elementary, the early
implementation of video conferenced dual credit courses in high school
curriculum, a new roof, updated restroom facilities, etc. I am proud to say
that I have been very active in many of these initiatives over the years.

After much thought, I cannot think of any ethical issues raised that
required the committees’ input. The suggested interview questions did not
include ethics questions, so none were asked of the interviewees.

Attachments for the Interviews.

How is the role of the SBDM committee well communicated to faculty and staff?
Give at least one example to support your answer. -~ ZIJUJL\YU hi fa [lYlLmO s

• How are SBDM committee members selected?

. W s ^ ^ ^ - 1 X ^ W v v
• How often does the committee meet?_^j«-iTieetirig agendas provided before the (^ - / f o ^ i a S

meetings, and are minutes provided to all personnel after the meetings?^ ^ ^

• What topics are typically addressed in the meeting agendas? . * . ^.u.'C-

• Does the committee member you interviewed believe that he or she is providing
valuable input and that the input is factored into the decision-making process?

Give an example. 0 0 Ao^p ju*^ . < E L ^ c * » ^ , y *w<-«*i«~ ^ ^ ^ A .

• Describe one issue the committee has been instrumental in resolving at your
school. / '

• Describe the decision making models, consensus building, and conflict resolution
strategies used by the committee.
(i.e., consensus, nominal group process, or other decision-making models).

• What is your impression of the effectiveness of the committee in improving the
school and student performance? JU^. c^^mjbte^ jLo^tx^. J*^X.C&J-O

In what ways the committee has contributed to improved student and ŝchool t . ,
performance? Please provide at least one example. Jl+tf MAMIW+4 JJMJUG^, dtfe****™^

• What is the process for insuring the resources_designated in the campus plan are ^ yy
provided? TniJv^*, Qs^^e^, ^A^+aCiLp^ ^ J i L p t A j ^ ^

ovement plan?— ^(\t^j^Jij^

RE: Leadership for Accountability - Interview Questions.

https://www.fcisd.net/...kns8TEnBwCbpB1Atzp9SpJyOZ4SEyylAAAAABiOAAB%2ffKb5dvSOSrOFG3wpsXvvAWTTyV7JAAAJ&a=Print[7/3/2012 8:13:51 PM]

RE: Leadership for Accountability - Interview Questions.
Cathy Stolle
Sent: Saturday, June 30, 2012 12:24 PM

To: Patricia Startz

Hope this helps. Sorry it took so long to do. I thought the oral one we did the other day was enough. I hope this helps and is not
too vague. Have a great one.
Cathy L. Stolle
Teacher
Falls City Elementary
830-254-3551 ext. 314

From: Patricia Startz
Sent: Sunday, June 24, 2012 12:39 PM
To: Cathy Stolle
Subject: Leadership for Accountability - Interview Questions.

Cathy,
I need to interview you for my Leadership for Accountability Course.
The questions pertain to sitebased management processes.
These are the questions to be answered...
I would really appreciate your help with the completion of this assignment in a timely manner. I need to have them answered
before July 8th. I can sit with you for a brief interview or you can answer here. Your answers will be part of the homework
assignment I turn in.
Thanks in Advance!

· How is the role of the SBDM committee well communicated to faculty and staff? Give at least one example to support your
answer.

The role of the SBDM committee was communicated to the staff when the process began, due to the lack of turn over in the
district this is not reiterated each year. However the staff is reminded to follow up with these members before decisions such as
tech/health/campus improvement plans are brought to the committee. Also before the calendars are brought to the committee to
be discussed and then taken to the board for approval.

· How are SBDM committee members selected?

Staff committee members are selected usually during a faculty meeting. Volunteers are voted on by the staff. Community/business
members are usually brainstormed during faculty meetings and then the names of several are given to the superintendent for her to
contact to see if they would be willing to serve.

· How often does the committee meet? Are meeting agendas provided before the meetings, and are minutes provided to all
personnel after the meetings?

Meetings are held several times a year. Usually before things need to go to the board. Agendas are given to members before the
meeting and are available at the meeting. Minutes are usually given to superintendent to be posted on the website.

· What topics are typically addressed in the meeting agendas?

Usually the topics discussed are calendars, state mandated plans(health/improvement/tech, ect) Also special projects like
rennovations and other such improvements to our school. We are discuss financial funding and how we get some of our funding
and what we must do to maintain or increase these.

RE: Leadership for Accountability - Interview Questions.

https://www.fcisd.net/...kns8TEnBwCbpB1Atzp9SpJyOZ4SEyylAAAAABiOAAB%2ffKb5dvSOSrOFG3wpsXvvAWTTyV7JAAAJ&a=Print[7/3/2012 8:13:51 PM]

· Does the committee member you interviewed believe that he or she is providing valuable input and that the input is factored
into the decision-making process? Give an example.

I believe that my imput does make a difference. After listening to staff members as well as other community members I try to bring
a different perspective than other. Some times it is like playing the devil's advocate so that all different aspects are thought about
so we can make an informed decision that is best for our school.

· Describe one issue the committee has been instrumental in resolving at your school.

One of the most recent things that the committee was instrumental in was the project of rennovating the bathrooms of the
concession stand. Many of the members put that on the top of the "wish list" that the committee had thought was a big need on
the campus. The committee also created the agenda item for the school board of pay raises for the teachers in order to retain
some of the more experienced staff that was topping out on the pay scale. The business and community members wanted to make
sure that the surrounding districts that were paying more did not lure our staff away. Maintaining excellance in the classroom is a
high priority for this district and community.

· Describe the decision making models, consensus building, and conflict resolution strategies used by the committee.
(i.e., consensus, nominal group process, or other decision-making models).

Usually decisions are made through an open discussion forum -- this allows for all sides to be heard. Then a vote usually held for
a concensus.

· What is your impression of the effectiveness of the committee in improving the school and student performance?

Overall I would say the the effectiveness of this committee has a priority to improve the school and the student performace. Could
we make more of an impact ...sure but with limited facilities and monies this is not always possible. I feel we do pretty good with
what is available and always seem to make it work for the betterment of our kids and our school.

In what ways the committee has contributed to improved student and school performance? Please provide at least one
example.

I feel that I have already answered this with some of the things that the committee has prioritized the "wish list" that we have and
work to accomplish the items we can when we can due to funding and time.

· What is the process for insuring the resources designated in the campus plan are provided?

Not sure about this... I assume Mrs. Bettin handles this. She does report to the committee on what is available for what projects.

· What is the process currently used to develop the campus improvement plan?

We currently use the old plan and see what we have done and what still needs to be done. We add new resources and take out
old ones. This is usually discussed in the meetings and adjusted from there.

RE: Leadership for Accountability - Interview Questions.

https://www.fcisd.net/...kns8TEnBwCbpB1Atzp9SpJyOZ4SEyylAAAAABiOAAB%2ffKb5dvSOSrOFG3wpsXvvAWTTyV7JAAAJ&a=Print[7/3/2012 8:13:51 PM]

Patricia Startz, FCISD T.C
P.O. Box 399;
525 N. Nelson St.
Falls City, Tx 78113
830.254.3551, ext. 221
830.254.3354
startzp@fcisd.net

https://www.fcisd.net/owa/redir.aspx?C=69f29c9916a2412e835acbd25277f7bf&URL=mailto%3astartzp%40fcisd.net

RE:

https://www.fcisd.net/...kns8TEnBwCbpB1Atzp9SpJyOZ4SEyylAAAAABiOAAB%2ffKb5dvSOSrOFG3wpsXvvAWTTyV9dAAAJ&a=Print[7/3/2012 8:17:32 PM]

RE:
Deborah Wiatrek
Sent: Monday, July 02, 2012 5:39 PM

To: Patricia Startz

OK. Here is the rest.

Deborah Wiatrek
English, Drama, & UIL Director/Teacher
Falls City ISD
PO Box 399
Falls City, Tx 78113-0399
__
From: Patricia Startz
Sent: Thursday, June 28, 2012 8:06 AM
To: Deborah Wiatrek
Subject: RE:

Thank You!
Patricia Startz, FCISD T.C
P.O. Box 399;
525 N. Nelson St.
Falls City, Tx 78113
830.254.3551, ext. 221
830.254.3354
startzp@fcisd.net
__
From: Deborah Wiatrek
Sent: Wednesday, June 27, 2012 5:53 PM
To: Patricia Startz
Subject: RE:

Here are the first ones - I'll get the others done as soon as I can - everyone is coming in now.

Deborah Wiatrek
English, Drama, & UIL Director/Teacher
Falls City ISD
PO Box 399
Falls City, Tx 78113-0399
__
From: Patricia Startz
Sent: Sunday, June 24, 2012 12:41 PM
To: Deborah Wiatrek
Subject:

Debbie,

I need to interview you for my Leadership for Accountability Course.
The questions pertain to sitebased management processes.
These are the questions to be answered...
I would really appreciate your help with the completion of this assignment in a timely manner. I need to have them answered
before July 8th. I can sit with you for a brief interview or you can answer here. Your answers will be part of the homework
assignment I turn in.

Please respond with your interview preference. In person or via email and/or whether or not you will be able to participate.

Thanks in Advance!

• How is the role of the SBDM committee well communicated to faculty and staff? Give at least one example to support your
answer.

The role of the SBM is communicated in our school mainly through the superintendent. She sets the meetings and usually
reports on the results of the meetings to the faculty. Example: The school calendar that is voted on by the SBM committee.
After the meeting, she e-mails everyone with the results and reports to the school board.

• How are SBDM committee members selected?
We are elected by the faculty - sometimes it is just volunteer, but the faculty agrees.
Community members are selected after discussion with the existing committee.

• How often does the committee meet? Are meeting agendas provided before the meetings, and are minutes provided to all
personnel after the meetings? We meet at least four times a year, but sometimes more if there are special reasons.

• What topics are typically addressed in the meeting agendas?
School policy, changes in rules, school calendar.

• Does the committee member you interviewed believe that he or she is providing valuable input and that the input is factored
into the decision-making process? Give an example.

Yes. I have been on the committee for a long time and have actually had a great deal of input in the changes here at
school. Lots of things are physical like the concession stand at the football field and air conditioning the gym and putting
in a sound system. Others are not, like rules about absences and exemptions for final exams.

• Describe one issue the committee has been instrumental in resolving at your school.

Recently, with the new testing, we had to meet to discuss what to do with unsuccessful students. We decided to offer summr
tutorials and allow students to re-take the exit exams to make better scores if they wanted to.

• Describe the decision making models, consensus building, and conflict resolution strategies used by the committee.

We try to work to consensus and are usually successful. When that fails, we hold group discussions with everyone allowed to
discuss their ideas, then take a vote after listening to everyone.

(i.e., consensus, nominal group process, or other decision-making models).

RE:

https://www.fcisd.net/...kns8TEnBwCbpB1Atzp9SpJyOZ4SEyylAAAAABiOAAB%2ffKb5dvSOSrOFG3wpsXvvAWTTyV9dAAAJ&a=Print[7/3/2012 8:17:32 PM]

• What is your impression of the effectiveness of the committee in improving the school and student performance?

We have a very successful school, but I can't say that the committee is the reason - we do keep students' needs at the
forefront of our actions. In what ways the committee has contributed to improved student and school performance? Please
provide at least one example.

We have worked to get overall national standardized testing for all 8th grade students. We are working to keep improving SAT
and ACT test scores as well with computer programs and free web sites.

• What is the process for insuring the resources designated in the campus plan are provided? The school board budgets the
money needed. We have not had real issues with any needs to far.

• What is the process currently used to develop the campus improvement plan? All teachers are asked for input. They report
to their campus representatives on the committee who then present the ideas to the committee members. If it is deemed
necessary, it is added to the plan. Each department is also asked to write a brief improvement plan to be submitted. We
also review the last year's plan and add or subtract points as needed.

Patricia Startz, FCISD T.C
P.O. Box 399;
525 N. Nelson St.
Falls City, Tx 78113
830.254.3551, ext. 221
830.254.3354
startzp@fcisd.net<mailto:startzp@fcisd.net>

	EDLD 5333 Week_5_Part3.Tech.update5.2012-2
	I-003 Course-Embedded Activity Log 1SBDM interviews 5333 w interviewsC
	I-003 Course-Embedded Activity Log 1SBDM interviews 5333
	I-003 Integrity and Ethics
	Course-Embedded Internship Log - 1

	EDLD53338037InterviewAttachments7712
	EDLD5333blkrIntvw002
	EDLD5333_Week 5 InterviewAttachments
	StolleRE_ Leadership for Accountability - Interview Questions.
	fcisd.net
	RE: Leadership for Accountability - Interview Questions.

	WiatrekRE_ Leadership for Accountability - Interview Questions
	fcisd.net
	RE:

